CARROLL COUNTY, INDIANA AND INCORPORATED AREAS | COMMUNITY
NAME | COMMUNITY
NUMBER | |--|---------------------| | BURLINGTON, TOWN OF
CAMDEN, TOWN OF
CARROLL COUNTY | F 180318
180319 | | (unincorporated areas) | 180019 | | DELPHI, CITY OF
FLORA, TOWN OF | 180020
180021 | | YEOMAN, TOWN OF* | 180558 | ^{*}No Special Flood Hazard Areas Identified PRELIMINARY: February 21, 2011 Federal Emergency Management Agency FLOOD INSURANCE STUDY NUMBER 18015CV000A #### NOTICE TO FLOOD INSURANCE STUDY USERS Communities participating in the National Flood Insurance Program have established repositories of flood hazard data for floodplain management and flood insurance purposes. This Flood Insurance Study (FIS) report may not contain all data available within the Community Map Repository. Please contact the Community Map Repository for any additional data. The Federal Emergency Management Agency (FEMA) may revise and republish part or all of this FIS report at any time. In addition, FEMA may revise part of this FIS report by the Letter of Map Revision process, which does not involve republication or redistribution of the FIS report. Therefore, users should consult with community officials and check the Community Map Repository to obtain the most current FIS report components. Selected Flood Insurance Rate Map panels for this community contain information that was previously shown separately on the corresponding Flood Boundary and Floodway Map panels (e.g., floodways, cross sections). In addition, former flood hazard zone designations have been changed as follows: | Old Zone: | New Zone: | |----------------|-----------| | A1 through A30 | AE | | В | X | | C | X | Initial Countywide FIS Effective Date: Revised Dates: TBD # **TABLE OF CONTENTS** | | | Page | |-------|--|------| | 1.0 | INTRODUCTION | 1 | | 1.1 | Purpose of Study | 1 | | 1.2 | 2 Authority and Acknowledgments | 1 | | 1.3 | 3 Coordination | 3 | | 2.0 | AREA STUDIED | 3 | | 2.1 | Scope of Study | 3 | | 2.2 | 2 Community Description | 4 | | 2.3 | Principal Flood Problems | 5 | | 2.4 | Flood Protection Measures | 6 | | 3.0 | ENGINEERING METHODS | 7 | | 3.1 | Hydrologic Analysis | 7 | | 3.2 | 2 Hydraulic Analysis | 8 | | 3.3 | 8 Vertical Datum | 9 | | 4.0 | FLOODPLAIN MANAGEMENT APPLICATIONS | 10 | | 4.1 | Floodplain Boundaries | 10 | | 4.2 | 2. Floodways | 10 | | 5.0 | INSURANCE APPLICATIONS | 14 | | 6.0 | FLOOD INSURANCE RATE MAP | 15 | | 7.0 | OTHER STUDIES | 15 | | 8.0 | LOCATION OF DATA | 15 | | 9.0 | BIBLIORAPHY AND REFERENCES | 17 | | | FIGURES | | | Figur | re 1: Floodway Schematic | 12 | | | <u>TABLES</u> | | | | e 1: CCO Meeting Dates for Pre-Countywide FIS e 2: Streams Studied by Detailed Methods | 3 | | | e 3: Streams Studied by Approximate Methods | 4 | | Table 4: Scope of Study | 4 | |--|----------| | Table 5: Population of Incorporated Cities and Towns in Carroll County (2000 Census) | 5 | | Table 6: Flood Crest Elevations USGS gage for Wabash River at Delphi | 5 | | Table 7: Flood Crest Elevations USGS gage for Tippecanoe River near Delphi | 6 | | Table 8: Flood Crest Elevations USGS gage for Deer Creek near Delphi | 6 | | Table 9: Summary of Discharges | 7 | | Table 10: Floodway Data | 13 | | Table 11: Community Map History | 16 | | | | | <u>EXHIBITS</u> | | | Exhibit 1 - Flood Profiles | Panel #s | | Tippecanoe River | 01P -02P | | Wabash River | 03P | Exhibit 2 - Flood Insurance Rate Map Index # Flood Insurance Rate Map #### FLOOD INSURANCE STUDY #### CARROLL COUNTY, INDIANA AND INCORPORATED AREAS ## 1.0 INTRODUCTION ## 1.1 Purpose of Study This Flood Insurance Study (FIS) revises and supersedes the FIS reports and Flood Insurance Rate Maps (FIRMs) in the geographic area of Carroll County, Indiana, including the City of Delphi, the Towns of Burlington, Camden, Flora, Yeoman, and the unincorporated areas of Carroll County (hereinafter referred to collectively as Carroll County), and aids in the administration of the National Flood Insurance Act of 1968 and the Flood Disaster Protection Act of 1973. This study has developed flood risk data for various areas of the community that will be used to establish actuarial flood insurance rates and to assist the community in its efforts to promote sound floodplain management. This information will also be used by Carroll County to update existing floodplain regulations as part of the Regular Phase of the National Flood Insurance Program (NFIP), and by local and regional planners to further promote sound land use and floodplain development. Minimum floodplain management requirements for participation in the National Flood Insurance Program (NFIP) are set forth in the Code of Federal Regulations at 44 CFR, 60.3. In some states or communities, floodplain management criteria or regulations may exist that are more restrictive or comprehensive than the minimum Federal requirements. In such cases, the more restrictive criteria take precedence and the State (or other jurisdictional agency) will be able to explain them. The Digital Flood Insurance Rate Map (DFIRM) and FIS report for this countywide study have been produced in digital format. Flood hazard information was converted to meet the Federal Emergency Management Agency (FEMA) DFIRM database specifications and Geographic Information System (GIS) format requirements. The flood hazard information was created and is provided in a digital format so that it can be incorporated into local GIS and be accessed more easily by the community. No Special Flood Hazard Areas have been identified in the Town of Yeoman. ## 1.2 Authority and Acknowledgments The sources of authority for this Flood Insurance Study are the National Flood Insurance Act of 1968 and the Flood Disaster Protection Act of 1973. Information of the authority and acknowledgements for each of the new studies and previously printed FIS reports and Flood Insurance Rate Maps (FIRMs) for communities within Carroll County was compiled and is shown below: Carroll County The hydrologic and hydraulic analyses for this study were performed by the U.S. Geological Survey (USGS) (the Study Contractor) for the Federal Emergency Management Agency (FEMA), under Inter-Agency Agreement No. EMW-85-E-1823, Project Order No. 18. This study was completed in October 1986. New Studies: The hydrologic and hydraulic analyses for approximate stream reaches of Carroll County were performed by Lawson-Fisher Associates, on behalf of the Indiana Department of Natural Resources, under Indiana Public Works Project No. E060022. The Indiana Department of Natural Resources managed the production of this study as part of their Cooperating Technical Partner agreement with the Federal Emergency Management Agency dated April 29, 2004, which was defined by the Indiana DNR Mapping Activity Statement 08-01 dated July 7, 2008 and funded under agreement number EMC-2005-GR-7022. The U.S. Army Corps of Engineers (USACE) Louisville District performed a study for the Wabash River. The Flood Plain Information (Floodway Delineation) Wabash River, Delphi study was published to provide floodplain and floodway mapping, and base flood elevations. Redelineation of the previously effective flood hazard information for this FIS report, correction to the North American Vertical Datum of 1988, and conversion of the unincorporated and incorporated areas of Carroll County into the Countywide format was performed by Lawson-Fisher Associates, on behalf of the Indiana Department of Natural Resources, under Indiana Public Works Project Number E060022. The Indiana Department of Natural Resources managed the production of this study as part of their Cooperating Technical Partner agreement with the Federal Emergency Management Agency dated April 29, 2004, which was defined by the Indiana DNR Mapping Activity Statement 08-01 dated July 7, 2008 and funded under agreement number EMC-2005-GR-7022. #### 1.3 Coordination The purpose of an initial Consultation Coordinated Officer's (CCOs) meeting is to discuss the scope of the FIS. A final CCO meeting is held to review the results of the study. The dates of the initial and final CCO meetings held for the previously effective FIS reports covering the geographic area of Carroll County, Indiana are shown in Table 1 (Reference 1). The initial and final CCO meetings were attended by the study contractor, FEMA (or the Federal Insurance Administration), the Indiana Department of Natural Resources (IDNR), and the affected communities. ## Table 1: CCO Meeting Dates for Pre-Countywide FIS | Community Name | Initial CCO Date | Final CCO Date | |------------------------|------------------|-------------------| | Carroll County | December 1984 | November 29, 1988 | | (Unincorporated Areas) | | | For this countywide FIS, an initial CCO meeting was held on November 29, 2007, and was attended by FEMA, NRCS, IDNR, the Carroll County SWCD, the Carroll County Plan Commission, the Carroll County Surveyor, the City of Delphi, and the Towns of Burlington, Camden, Flora, and Yeoman. The results of the countywide study were reviewed at the final CCO meeting held on --, and attended by representatives of FEMA, IDNR and representatives from Carroll County. All problems raised at that meeting have been addressed. The coordinate system used for the production of the digital FIRMs is the Transverse Mercator projection, Indiana State Plane coordinate system, East Zone, referenced to the North American Datum of 1983 and the GRS 1980 spheroid. ## 2.0 AREA STUDIED ## 2.1 Scope of Study This FIS covers the geographic area of Carroll County, Indiana, including the incorporated communities listed in Section 1.1 All FIRM panels for Carroll County have been revised, updated, and republished in countywide format as a part of this FIS. The FIRM panel index, provided as Exhibit 2, illustrates the revised FIRM panel layout. Approximate methods of analysis were used to study those areas having a low development potential or minimal flood hazards as identified during the initial CCO meeting. For this study, seven new stream reaches were studied using approximate methods. The scope and methods of new approximate studies were proposed and agreed upon by FEMA, the IDNR, and Carroll County. Table 2: Streams Studied by Detailed Methods Tippecanoe River Wabash River Table 3: Streams Studied by Approximate Methods Bachelor Run Rattlesnake Creek **Burnetts Creek** Rock Creek Deer Creek Tippecanoe River Little Deer Creek Wabash River Middle Fork Wildcat Creek Wildcat Creek Pleasant Run Table 4: Scope of Study | <u>Stream</u> | Limits of Approximate Study | |---------------------------|--------------------------------------| | Bachelor Run | Deer Creek to Ayres Ditch | | Burnetts Creek | Wabash River to County Line | | Deer Creek | Mouth to Cass County Line | | Little Deer Creek | Mouth to Howard County Line | | Middle Fork Wildcat Creek | CR 800 S to Clinton County Line | | Rock Creek | Mouth to Cass County Line | | Wildcat Creek | Tippecanoe County Line to Howard | | | County Line | | | | | <u>Stream</u> | <u>Limits of Redelineation Study</u> | | Tinnacanoa Divar | White Tippecanoe County line | Tippecanoe River White-Tippecanoe County line To Oakdale Dam Wabash River Tippecanoe County Line to limit Of detailed study #### 2.2 **Community Description** Carroll County is located in north-central Indiana and is bordered by Cass and White Counties to the north, Cass and Howard Counties to the east, Clinton County to the south, and Tippecanoe and White Counties to the west. Carroll County is located approximately 50 miles northwest of Indianapolis. Carroll County is served by US route 421, and State Routes 218, 75, 29, 25, and 18. The climate in Carroll County ranges from hot and humid in the summertime to cold during the winter season. Average daytime temperatures during the summer fall around 72.8 °F, while winter temperatures average at approximately 28.5 °F. Precipitation for Carroll County totals an annual amount of 37.85 inches. According to U.S. Census Data from the year 2000, the population of Carroll County was reported to be 20,165. Table 5 lists the population of the incorporated areas in Carroll County. Table 5: Population of incorporated cities and towns in Carroll County (2000 Census) | Community | Population | |---------------------|------------| | Burlington, Town of | 444 | | Camden, Town of | 582 | | Delphi, Town Of | 3,015 | | Flora, Town Of | 2,227 | | Yeoman, Town Of | 96 | ## 2.3 Principal Flood Problems Major flooding in Carroll County primarily occurs along the Tippecanoe and tributaries to that river. Major floods principally occur during the winter and spring months, but can occur during any season. Generally, two types of storm events cause flooding. During the winter and spring, storms of moderate intensity and long duration, coupled with frozen ground, cause flooding to occur. During the summer, thunderstorms which have high intensities and relatively short durations can cause floods. Localized flood problems in the incorporated areas are summarized below: Table 6: Flood Crest Elevations USGS gage for Wabash River at Delphi | | Discharge | Elevation | |-------------|-----------------------------|--------------------| | <u>Year</u> | Cubic Feet Per Second (CFS) | (feet, gage datum) | | 1913 | 145,000 | 28.40 | | 1943 | 85,300 | 25.60 | | 1944 | 50,800 | 23.48 | | 1950 | 68,600 | 24.95 | | 1958 | 61,500 | 25.54 | | 1959 | 71,500 | 27.48 | | 1963 | 50,000 | 23.00 | Table 7: Flood Crest Elevations USGS gage for Tippecanoe River near Delphi | | Discharge | Elevation | |------|-----------------------------|--------------------| | Year | Cubic Feet Per Second (CFS) | (feet, gage datum) | | 1937 | 17,400 | 13.5 | | 1950 | 17,200 | 13.43 | | 1957 | 18,800 | 14.08 | | 1958 | 21,400 | 14.72 | | 1959 | 22,600 | 15.10 | | 1968 | 20,600 | 14.36 | | 1979 | 17,600 | 13.19 | | 1981 | 19,200 | 13.85 | | 1985 | 21,900 | 14.86 | | 1991 | 22,100 | 12.87 | | 1993 | 18,900 | 12.93 | | 1994 | 20,600 | 13.72 | | 2003 | 18,500 | 12.80 | | 2005 | 17,400 | 12.33 | | | | | Table 8: Flood Crest Elevations USGS gage for Deer Creek near Delphi | | Discharge | Elevation | |-------------|-----------------------------|--------------------| | <u>Year</u> | Cubic Feet Per Second (CFS) | (feet, gage datum) | | 1943 | 18,000 | 19.80 | | 1950 | 9,160 | 14.40 | | 1958 | 14,400 | 18.26 | | 1959 | 12,100 | 16.72 | | 1983 | 8,120 | 12.58 | | 1985 | 8,850 | 13.20 | | 1989 | 8,480 | 12.89 | | 1991 | 8,250 | 12.69 | | 1998 | 10,200 | 14.27 | | 2003 | 18,700 | 18.64 | ## 2.4 Flood Protection Measures The City of Delphi has a levee system known as the Delphi Local Flood Protection Project. Please see the Flood Insurance Rate Map (FIRM) for the level of protection provided. Other structures in Carroll County include Oakdale Dam on the Tippecanoe River. However, this structure is operated for power generation. ## 3.0 ENGINEERING METHODS For the flooding sources studied by detailed methods in Carroll County, standard hydrologic and hydraulic study methods were used to determine the flood hazard data required for this study. Flood events of a magnitude that are expected to be equaled or exceeded once on the average during any 10-, 50-, 100-, or 500-year period (recurrence interval) have been selected as having special significance for floodplain management and for flood insurance rates. These events, commonly termed the 10-, 50-, 100-, and 500-year floods, have a 10-, 2-, 1-, and 0.2-percent chance, respectively, of being equaled or exceeded during any year. Although the recurrence interval represents the long-term, average period between floods of a specific magnitude, rare floods could occur at short intervals or even within the same year. The risk of experiencing a rare flood increases when periods greater than 1 year are considered. For example, the risk of having a flood that equals or exceeds the 1-percentannual-chance flood in any 50-year period is approximately 40 percent (4 in 10); for any 90year period, the risk increases to approximately 60 percent (6 in 10). The analyses reported herein reflect flooding potentials based on conditions existing in the community at the time of completion of this study. Maps and flood elevations will be amended periodically to reflect future changes. ## 3.1 Hydrologic Analysis Hydrologic analyses were carried out to establish peak discharge-frequency relationships for each flooding source studied by detailed methods affecting Carroll County. Peak discharges for Tippecanoe River were taken from previously coordinated discharges published by the IDNR (Reference 5). Peak discharges for the Wabash River are taken from the model developed by the US Army Corps of Engineers (USACE) in the Floodplain Information Report for the Wabash River in Delphi. Table 9 contains a summary of peak discharges for the 1-percent annual chance floods for each flooding source studied in detail in Carroll County. Table 9: Summary of Discharges | | | | Peak Di | scharge (cfs) |) | |------------------------|----------------|--------|---------------|---------------|---------------| | | | 10% | 2% | 1% | 0.2% | | Flooding Source | Drainage Area | Annual | Annual | Annual | Annual | | And Location | (Square Miles) | Chance | Chance | Chance | <u>Chance</u> | | TIPPECANOE RIVER | | | | | | | Just downstream of | N/A | N/A | N/A | 25,500 | N/A | | Oakdale Dam | | | | , | | | At Tippecanoe Co Bound | dary N/A | N/A | N/A | 27,500 | N/A | | WABASH RIVER | | | | | | | 1,800 feet upstream of | N/A | N/A | N/A | 71,000 | N/A | | confluence with Deer (| Creek | | | | | | At Tippecanoe Co Bound | dary N/A | N/A | N/A | 79,000 | N/A | Standard and accepted hydrologic methods were used to develop discharge data on the study streams in Carroll County. These data were coordinated with the Indiana Department of Natural Resources, the Natural Resources Conservation Service (formally the Soil Conservation Service), the U. S. Geological Survey and the Louisville District of the U. S. Army Corps of Engineers, through a Memorandum Of Understanding dated May 6, 1976. Discharge curves for the 10%, 2%, 1%, and 0.2% annual chance floods were developed for each study stream using several different procedures and compared for consistency. ## 3.2 Hydraulic Analysis Analyses of the hydraulic characteristics of flooding from the sources studied were carried out to provide estimates of the elevations of floods of the selected recurrence intervals. Users should be aware that flood elevations shown on the Flood Insurance Rate Map (FIRM) represent rounded whole-foot elevations and may not exactly reflect the elevations shown on the Flood Profiles or in the Floodway Data table in the FIS report. Flood elevations shown on the FIRM are primarily intended for flood insurance rating purposes. For construction and/or floodplain management purposes, users are cautioned to us the flood elevation data presented in this FIS report in conjunction with the data shown on the FIRM. Cross sections for the backwater analyses were obtained from a variety of sources including: physical survey data, IDNR contour mapping, USGS topographic mapping and local contour mapping. For the new Zone A study reaches, the USACE HEC-RAS program was used. HEC-RAS is an updated version of the HEC-2 program used to perform step-backwater analyses. The 1% annual chance flood profile of Tippecanoe River was developed using the 1913 historical flood profiles provided by the Indiana Department of Natural Resources. The 1913 flood profile was accepted as representative of the 1% annual chance flood. This was verified at two locations. The tailwater elevation was computed using slope-conveyance to be 577.9 feet NAVD. The 1913 flood indicated 577.7 feet NAVD. This again established the validity of using the 1913 profile as the 1% annual chance flood profile. The headwater elevation was computed using WSPRO, a step-backwater computer program, and this elevation was used as the 1% annual chance flood elevation between the bridge and the dam. The Wabash River hydraulic analysis is from the City of Delphi FPI. The analysis was done by the United States Army Corp of Engineers (USACE) using the HEC-2 modeling program to perform step-backwater analyses. For new Zone A study areas, analyses were based on field inspection and modeling of the stream reaches using simplified HEC-RAS models. Structural measurements or field surveying was not performed. Cross section geometry was derived from topographic mapping and from the 2005 statewide orthophotography project. Starting elevations were assumed to be normal depth. The hydraulic analyses for this study were based on unobstructed flow. The flood elevations shown on the Flood Profiles (Exhibit 1) are thus considered valid only if hydraulic structures remain unobstructed, operate properly, and do not fail. #### 3.3 Vertical Datum All FIS reports and FIRMs are referenced to a specific vertical datum. The vertical datum provides a starting point against which flood, ground, and structure elevations can be referenced and compared. Until recently, the standard vertical datum in use for newly created or revised FIS reports and FIRMs was the National Geodetic Vertical Datum of 1929 (NGVD29). With the finalization of the North American Vertical Datum of 1988 (NAVD88), many FIS reports and FIRMs are being prepared using NAVD88 as the referenced vertical datum. All flood elevations shown in this FIS report and on the FIRM are referenced to NAVD88. Structure and ground elevations in the community must, therefore, be referenced to NAVD88. It is important to note that adjacent communities may be referenced to NGVD29. This may result in differences in Base Flood Elevations (BFEs) across the corporate limits between the communities. In this revision, a vertical datum conversion of -0.37 feet was calculated at the centroid of the county and used to convert all elevations in Carroll county from NGVD29 to NAVD88 using the National Geologic Survey's VERTCON online utility (VERTCON, 2005). $$(NGVD29 - 0.37 = NAVD88)$$ For more information on NAVD88, see the FEMA publication entitled Converting the National Flood Insurance Program to the North American Vertical Datum of 1988 (FEMA, June 1992), or contact the Vertical Network Branch, National Geodetic Survey, Coast and Geodetic Survey, National Oceanic and Atmospheric Administration, Rockville, Maryland 20910 (Internet address http://www.ngs.noaa.gov). Temporary vertical monuments are often established during the preparation of a flood hazard analysis for the purpose of establishing local vertical control. Although these monuments are not shown on the FIRM, they may be found in the Technical Support Data Notebook associated with the FIS report and FIRM for this community. Interested individuals may contact FEMA to access these data. ## 4.0 FLOODPLAIN MANAGEMENT APPLICATIONS The NFIP encourages State and local governments to adopt sound floodplain management programs. Therefore, each FIS provides 1-percent-annual-chance flood elevations and delineations of the 1- and 0.2-percent-annual-chance floodplain boundaries and 1-percent-annual-chance floodway to assist communities in developing floodplain management measures. This information is presented on the FIRM and in many components of the FIS report, including Flood Profiles, and the Floodway Data table. Users should reference the data presented in the FIS report as well as additional information that may be available at the local map repository before making flood elevation and/or floodplain boundary determinations. ## 4.1 Floodplain Boundaries To provide a national standard without regional discrimination, the 1-percent-annual-chance flood has been adopted by FEMA as the base flood for floodplain management purposes. The 0.2-percent-annual-chance flood is employed to indicate additional areas of flood risk in the community. For each stream studied by detailed methods, the 1- and 0.2-percent-annual-chance floodplain boundaries have been delineated using the flood elevations determined at each cross section. Between cross sections, the boundaries were interpolated using topographic mapping and from the 2005 statewide orthophotography flight. The 1- and 0.2-percent-annual-chance floodplain boundaries are shown on the FIRM (Exhibit 2). On this map, the 1-percent-annual-chance floodplain boundary corresponds to the boundary of the areas of special flood hazards (Zones A, AE, and X); and the 0.2-percent-annual-chance floodplain boundary corresponds to the boundary of areas of moderate flood hazards. In cases where the 1- and 0.2-percent-annual-chance floodplain boundaries are close together, only the 1-percent-annual-chance floodplain boundary has been shown. Small areas within the floodplain boundaries may lie above the flood elevations but cannot be shown due to limitations of the map scale and/or lack of detailed topographic data. For the streams studied by approximate methods, only the 1-percent-annual chance floodplain boundary is shown on the FIRM (Exhibit 2). ## 4.2 Floodways Encroachment on floodplains, such as structures and fill, reduces flood-carrying capacity, increases flood heights and velocities, and increases flood hazards in areas beyond the encroachment itself. One aspect of floodplain management involves balancing the economic gain from floodplain development against the resulting increase in flood hazard. For purposes of the NFIP, a floodway is used as a tool to assist local communities in this aspect of floodplain management. Under this concept, the area of the 1-percent-annual-chance floodplain is divided into a floodway and a floodway fringe. The floodway is the channel of a stream, plus any adjacent floodplain areas, that must be kept free of encroachment so that the 1-percent-annual-chance flood can be carried without substantial increases in flood heights. Minimum Federal standards limit such increases to 1.0 foot, provided that hazardous velocities are not produced. The floodways in this study are presented to local agencies as minimum standards that can be adopted directly or that can be used as a basis for additional floodway studies. The State of Indiana, however, per Indiana Code IC 14-28-1 and Indiana Administrative Code 312 IAC 10, has designated that encroachment in the floodplain is limited to that which will cause no significant increase in flood height. As a result, floodways for this study are delineated based on a flood surcharge of less than 0.15 feet. The floodways in this study were approved by the IDNR, and are presented to local agencies as minimum standards that can be adopted directly or that can be used as a basis for additional floodway studies. The floodway presented in this FIS report and on the FIRM was computed for certain stream segments on the basis of equal conveyance reduction from each side of the floodplain. Floodway widths were computed at cross sections. Between cross sections, the floodway boundaries were interpolated. The results of the floodway computations have been tabulated for selected cross sections in Table 10. In cases where the floodway and 1-percent-annual-chance floodplain boundaries are either close together or collinear, only the floodway boundary has been shown. The area between the floodway and 1-percent-annual-chance floodplain boundaries is termed the floodway fringe. The floodway fringe encompasses the portion of the floodplain that could be completely obstructed without increasing the water-surface elevation of the 1-percent-annual-chance flood more than 1.0 foot at any point. Typical relationships between the floodway and the floodway fringe and their significance to floodplain development are shown in Figure 1. Figure 1: Floodway Schematic | | FLOODING SOURCE | SOURCE | | FLOODWAY | | 1-PERCENT-AN | 1-PERCENT-ANNUAL-CHANCE FLOOD WATER SURFACE ELEVATION | OD WATER SURFAC | SE ELEVATION | | |---|---|--|---|--|---|---|---|--|--------------------|--| | | CROSS SECTION | DISTANCE ¹ | WIDTH
(FEET) | SECTION AREA
(SQUARE FEET) | MEAN VELOCITY
(FEET/SECOND) | REGULATORY
(FEET, NAVD) | WITHOUT
FLOODWAY
(FEET, NAVD) | WITH
FLOODWAY
(FEET, NAVD) | INCREASE
(FEET) | | | | TIPPECANOE RIVER | | | | | | | | | | | | ∢ 10 | 18.57
18.61 | * * | * * | * * | 576.1
578.8 | * * | * * | * * | | | | WABASH RIVER | | | | | | | | | | | | A C C C C C C C C C C C C C C C C C C C | 328.18
328.85
329.22
329.22
330.63
330.63
331.07
331.36
331.87
332.88
333.12 | 2,754
1,648
756
1,948
2,681
1,259
792
872
872
585
645
1,357
1,357
1,357
2,173 | 27,285
22,398
14,934
24,700
16,826
22,165
20,066
11,089
11,417
11,089
20,210
22,276 | у ч ч ч ч ч ч ч ч ч ч ч ч ч ч ч ч ч ч ч | 541.2
541.9
542.3
542.0
544.0
544.0
544.0
546.3
546.3
548.0
548.0 | 5 4 1.2
5 4 2.3
5 4 2.3
5 4 2.3
5 4 4 3.6
5 4 4 1.0
5 4 5.2
5 4 5.2
5 6 6.3
5 6 6.3
5 7 7 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 541.2
541.9
543.0
543.3
544.0
544.1
546.3
546.3
548.0
548.0 | | | | ı | FEDI | FEDERAL EMERGEI | NCY MANA(| ERGENCY MANAGEMENT AGENCY | . | | FL001 | FLOODWAY DATA | | | | | | CARROI
AND INCOR | RROLL COUNTY, IN | RROLL COUNTY, IN
NCORPORATED AREAS | | | Wabash River | Wabash River - Tippecanoe River | River | | | | | | | | | | | | | | ## 5.0 <u>INSURANCE APPLICATIONS</u> For flood insurance rating purposes, flood insurance zone designations are assigned to a community based on the results of the engineering analyses. These zones are as follows: #### Zone A Zone A is the flood insurance risk zone that corresponds to the 1-percent-annual-chance floodplains that are determined in the FIS by approximate methods. Because detailed hydraulic analyses are not performed for such areas, no BFEs or base flood depths are shown within this zone. #### Zone AE Zone AE is the flood insurance risk zone that corresponds to the 1-percent-annual-chance floodplains that are determined in the FIS by detailed methods. In most instances, wholefoot BFEs derived from the detailed hydraulic analyses are shown at selected intervals within this zone. #### Zone X Zone X is the flood insurance risk zone that corresponds to areas outside the 0.2-percent-annual-chance floodplain, areas within the 0.2-percent-annual-chance floodplain, and areas of 1-percent-annual-chance flooding where average depths are less than 1 foot, areas of 1-percent-annual-chance flooding where the contributing drainage area is less than 1 square mile, and areas protected from the 1-percent-annual-chance flood by levees. No BFEs or base flood depths are shown within this zone. ## 6.0 FLOOD INSURANCE RATE MAP The FIRM is designed for flood insurance and floodplain management applications. For flood insurance applications, the map designates flood insurance risk zones as described in Section 5.0 and, in the 1-percent-annual-chance floodplains that were studied by detailed methods, shows selected whole-foot BFEs or average depths. Insurance agents use the zones and BFEs in conjunction with information on structures and their contents to assign premium rates for flood insurance policies. For floodplain management applications, the map shows by tints, screens, and symbols, the 1- and 0.2-percent-annual-chance floodplains, floodways, and the locations of selected cross sections used in the hydraulic analyses and floodway computations. The current FIRM presents flooding information for the entire geographic area of Carroll County. Previously, separate FIRMs were prepared for each identified flood prone incorporated community and for the unincorporated areas of the county. Historical data relating to the maps prepared for each community are presented in Table 11. ## 7.0 OTHER STUDIES This FIS report either supersedes or is compatible with all previous studies on streams studied in this report and should be considered authoritative for purposes of the NFIP. ## 8.0 <u>LOCATION OF DATA</u> Information concerning the pertinent data used in the preparation of this study can be obtained by contacting the Flood Insurance and Mitigation Division, Federal Emergency Management Agency, Region V, 536 S. Clark Street, 6th Floor, Chicago, IL 60605 | COMMUNITY NAME INITIAL IDENTIFICATION Burlington, Town of TBD Carroll County Carroll County Carroll County Carroll County *Veoman, Town of May 24, 1974 **Yeoman, Town of May 24, 1974 **FEDERAL EMERGENCY MANAGEMENT AGENCY CARROLL COUNTY, IN | CATION BOUNDARY MAP REVISIONS DATE PIRM FFECTIVE FIRM REVISIONS DATE DATE | None TBD None | None TBD None | 174 September 1, 1978 November 15, 1989 None | 973 None August 1, 1995 None | 4 None November 1, 1995 None | None N/A None | | COMMUNITY MAP HISTORY | |--|---|---------------|---------------|--|------------------------------|------------------------------|---------------|-------------------------|--| | | NAME | | | nty
Areas) | of
Of | of | | coul bland data to Arca | FEDERAL EMERGENCY MANAGEMENT AGEN CARROLL COUNTY, IN | ## 9.0 BIBLIORAPHY AND REFERENCES - 1. Federal Emergency Management Agency. Flood Insurance Study, Carroll County, IN (Unincorporated Areas), November 15, 1989. Washington, D.C. - 2. Geobytes City Distance Tool. Accessed at http://www.geobytes.com/CityDistanceTool.htm - 3. Indiana Administrative Code 310 IAC 10 Flood Plain Management accessed at http://www.in.gov/legislative/iac/T03120/A00100.PDF - 4. Indiana Code IC 14-28-1, Flood Control Act, accessed at http://www.in.gov/legislative/ic/code/title14/ar28/ch1.html - 5. Indiana Department of Natural Resources, Division of Water, Coordinated Discharges of Selected Streams in Indiana, accessed at http://www.in.gov/dnr/water/surface_water/coordinated_discharges/index.html - 6. Indiana Department of Natural Resources, Division of Water, General Guidelines For The Hydrologic-Hydraulic Assessment Of Floodplains In Indiana, December 2002. - 7. Knipe, David, and Rao, A. R. Estimation of Peak Discharges of Indiana Streams by Using the Log Pearson III Distribution, Purdue University, School of Civil Engineering, Joint Transportation Research Program, Project No. C-36-620, File No. 9-8-15, 2005. - 8. National Oceanic and Atmospheric Administration, National Climatic Data Center, Monthly Station Normals of Temperature, Precipitation, and Heating and Cooling Days, 1971-2000, Climatography of the United States No. 81, 2002. - 9. "Population Counts, Estimates and Projections", STATS Indiana, Indiana Business Research Center, Indiana University Kelley School of Business, accessed at www.stats.indiana.edu/pop_totals_topic_page.html. - 10. U.S. Army Corps of Engineers, HEC-2 Water-Surface Profiles Computer Program 723-X6, L202A, Davis, California, November 1976. - 11. U.S. Department of the Interior, Geological Survey, Water Resources Investigation 35-75, Statistical Summaries of Indiana Streamflow Data, February 1976. - 12. U.S. Geological Survey, Surface-Water Data for Indiana, Peak-Flow Data for Carroll County. http://nwis.waterdata.usgs.gov/in/nwis/peak.